

Captain Alvin Chun, USPHS (Ret.)
Trainer & Consultant
riskcom1@yahoo.com

Workshop Objectives

- Provide insights and tools
- · To make your experience enjoyable

Hypothesis

- We need to be clearer as an organization that unless we are trusted and credible, it may make it difficult for "people" to allow us to do our job despite following rules, regulations, policies, and having good intentions. One result that is often not explicit is the need to earn "people's" support. If this result is not explicit it is unlikely to be taken seriously or achieved despite common sense.
- Definition: "People" refers to both people within and outside the organization.
- Two objectives that will help earn support include building trusting relationships and having the willingness and ability to work things out. This is another way of saying "involving people."
- Establish trusting relationships requires us to be accepting and understanding of different points of views, transparent in our thinking, able to communicate to be understood, able to manage our actions and words to reinforce our intentions.
- If people trust you they may give you their support.
- If people trust you they still may want to work it out before they give you their support.
- The questions that remain are: Is "people's support" a legitimate result to work on? If so, do we know how to get it done? And do we have what we need to do it well?

DESIRED RESULTS?

- · TRUST?
- · RELATIONSHIP?
- · SATISFACTION?
- · ASSURANCE?
- · RESPECT?

Traditional Results

- Number of Inspections Conducted
- Number of Violations
- Number of Health Investigations
- Number of Permits Issued
- Number of Regulations Generated
- · Number of

Hypothesis

Believe it or not you are in a very powerful and influential position if you can maintain a trusting relationship with people. When you do something to harm the relationship, people can disengage and seek others who will listen to them such as your boss, your boss's boss, the elected official, the news media, the activist, and other concerned citizens. Then you have lost your influence and ability to negotiate ... this is a loss of "power." The consequences can be quite devastating to all your good work, the reputation of your entire organization and yourself. When people are frightened and upset they can view risks as being high. This may be enough to motivate them to act accordingly. It is possible that when enough people feel the same way, they can effectively change a decision despite all your careful work. Because of the potential power that people have, they may be more deserving of the title, "Boss." If you see people as potential bosses, your attitudes will tend to be more respectful, open, and flexible. If you don't see people as potential bosses, your attitudes will be less respectful, less open and more inflexible.

WHO'S THE BOSS?

- If we believe that the public has the potential to reverse our decisions, we may be more willing to see them as potential bosses and have the appropriate attitudes and actions. This does not mean caving in; rather it means treating people with respect, setting clear expectations, and having a willingness to negotiate within those expectations. Isn't that how we treat our bosses in the office?
- The potential problem with our attitudes is that they are influenced by the "traditional" results for which we are accountable. If we were accountable for the "desired" results which help to earn trust and credibility wouldn't it make it easier to accomplish the traditional results? One then might say that we need to be clearer about the results we want and make sure our work is directed accordingly.

APPROPRIATE ATTITUDES

- FOR COMMUNICATION?
- FOR NEGOTIATING OR WORKING WITH PEOPLE?

We need to recognized that public perception of our organization may be the result of their bad and memorable experiences with other government agencies or businesses. The common public perception of most government agencies is that the people in them are Lazy, Lying, Dumb, Jerks. It's not until we distinguish ourselves and earn people's respect that their perceptions can change. This requires deliberate work. It may be difficult to accept but it is our problem if the public doesn't believe or trust us; not their's. If we accept the potential negative views, then we can begin to believe that working on our relationships and earning trust are important results to achieve.

PERCEPTIONS OF YOU?

- · LAZY -
- · LYING -
- · DUMB -
- · JERKS -

- Not Committed
- 👩 Not Open
- Not Knowledgeable
 - Not Empathetic

- You are all probably committed to your work, open or forthcoming with information, knowledgeable or want to be, and try to be understanding of different points of view. The problem is that most people won't know that or believe it, and it becomes our problem to correct those perceptions.
- Commonly what most people want to know first about us is how understanding and open we can be before they will be interested in how smart and hardworking you are. Interestingly, what gets us credibility in the office is just the opposite; in the office we care more about how smart and hardworking someone is and less about how understanding and open they are. Unfortunately, the model that gets us positive recognition in the office is the model that is likely to get us negative recognition outside the office. So the order of what we communicate through our actions is important, i.e., people want to first know how understanding and open we are before they will be interested in how hard we work and how expert we are.

PERCEPTIONS OF YOU?

· COMMITTED

- Hard Working

· OPEN

- Transparent

Smart

· KNOWLL___ABLE -

· EMPATHETIC

Understanding

• If we understand the potential losses people may be experiencing, we may be more willing to accept their behaviors. If we also believe that people may be very influential (i.e., bosses), that may give us the attitude to respect and listen first rather than to explain or be defensive. When people experience or think they will be experiencing losses, they often go through a grieving process. If we accept that, we may be more willing to adjust our behavior and not take their anger too personally.

TYPES OF LOSSES

- Trust
- · Health
- Environment
- · Life
- · Fairness
- · Control

- Money
- Property Value
- · Job
- Quality of Life
- · Peace of Mind
- Credibility

- There are typically five stages of grief and people go through them in a non linear fashion, i.e., when people get depressed they may go back to anger or denial.
- We can either help people get through their grief or make it more difficult, e.g., when people are angry it helps to hear them out and not interrupt them when the are talking or lashing out. Traditionally and with good intentions, we often treat people's anger with information believing that if they only understood, they wouldn't be angry. When people are angry they usually want to be heard first because it is a way of acknowledging their feelings (see the Crisis Communication Slide) which will help to lessen their anger. Understanding people's anger by actively and sincerely listening, will give you some insight to the problems as they view them. This is valuable since it will give you a handle on "the problem" from their perspective, and allow you to address it if possible. Until people believe you understand or respect their problem, they may continue to be angry and frustrated. How do your effectively treat your boss when they are angry? How do you effectively treat a loved one when they are experiencing a loss and are angry?

GRIEF PROCESS

- · Denial
- 9
- · Anger
- Discussion/Negotiation
- Depression
- Acceptance

Response To Anger

Don't Interrupt

When people are angry or scared, they may feel like they are in a crisis. In handling a crisis effectively, it's important to have a good reputation or relationship so that people will listen to you. When a good relationship or reputation hasn't been established, it will be important to acknowledge people's concerns, share with them what you know, don't know, how you feel and what you are doing or plan on doing; this is being open or transparent. The more information you share gives people greater control and confidence. It is a way of involving people so that they will be less likely to let their imagination run wild. Lastly, it will be important to provide people with additional control such as options on actions which they can take, or negotiate with them on things they can do, e.g., providing a contact person to speak with, or giving them precautions to take, or danger signs to look out for. To heighten a crisis, you can do the opposite, i.e., disregard and ignore their concerns, keep them in the dark, and provide no way they can access help or help themselves.

CRISIS COMMUNICATION

- 1. BUILD TRUSTING RELATIONSHIPS
- 2. ACKNOWLEDGE PEOPLE'S VIEWS
- 3. GIVE THE "FACTS"
- 4. NEGOTIATE SOLUTIONS OR GIVE OPTIONS

Bringing Out the Best in People

- BUILD TRUSTING RELATIONSHIPS
- 2. ACKNOWLEDGE PEOPLE'S VIEWS
- 3. GIVE THE "FACTS"
- 4. NEGOTIATE SOLUTIONS OR GIVE OPTIONS

Leading Effectively

- BUILD TRUSTING RELATIONSHIPS
- 2. ACKNOWLEDGE PEOPLE'S VIEWS
- 3. GIVE THE "FACTS"
- 4. NEGOTIATE SOLUTIONS OR GIVE OPTIONS

- · Not Traditional Risks -
- If our reputation is bad or unknown we may by default be communicating high risk and it will be necessary to devote work to regaining trust and credibility.
- If our attitudes are disrespectful, our actions will reflect it and the perception we present to people is one of high risk and that we are doing things that are unacceptable.
- Unless our words match our actions, actions will speak louder and the inconsistency will likely be read as high risk.
- Our inactions and silence may be perceived as high risk if we don't explain them.

RISK COMMUNICATION IS CONVEYED THROUGH

- Our Reputation
- · Our Attitudes & Actions
- Our Words
- Our Inactions
- · Our Silence

- If we don't communicate sincerely, and in a way people can understand, it may be assumed to be scary or high risk. For complex scientific information, it will be important to set a goal for any communication and gear it to the audience's language, concerns, and needs.
- If it isn't perceived to be sincere and understandable, it will also be viewed as high risk.
- If we talk about things that people aren't interested in, we will appear to be out of touch or avoiding the issue; this will likely generate perceptions and feelings of high risk.
- Example: The risk of you dying from using that pesticide is 7x10E7 if we assume the worst case. You're more likely to be hit by lightning (Didn't you know?!). So don't worry (What's the big deal?!).
- The example is trying to communicate that the pesticide is safe but it is not understandable to a normal intelligent citizen because it's not in their language. When it is jargony and not understood, people may assume it's bad especially when the words "risk," "7x10E7," "assume" and "worst case," all suggest that it is bad. The comparison to lightening may be taken as an insult and people usually don't want to be insulted. Nor do they want to be patronized when their concerns are shrugged off by saying, "Don't worry." As a whole this message can suggest just the opposite of what you had intended. People would rather have you say it more directly because that is usually what they want, e.g., All pesticides are dangerous. It is safe to use this pesticide if you follow the instructions. We know this because What we mean by safe is: Does that address your concern or should we have more of a discussion?

EFFECTIVE COMMUNICATION

- Sincere
- · Clear
- Perceived to be Sincere and Clear
- Wanted

- To plan strategically, it will be important to get a broad view of who the likely stakeholders are or could be, their particular interests, concerns, questions, possible demands, and their views of you, and based on those views what they expect you will do. This is a more specific way of saying "know your audience."
- Based on that important information, you can then set practical objectives that need to be addressed to get you the results you want. Of course, you have limits on what you can do so this understanding of the audience will help you direct your resources and activities to the most needy or influential stakeholders first. This information may also be used to justify additional resources to help maintain your engagement rather than have it redirected to higher levels or outside your organization, e.g., to the head of your dept., to elected officials, to the news media.
- Given the objectives you have set, and considering the stakeholders unique needs and perspectives, you will be in a position to decide on the appropriate actions needed to get the results you have in mind.

Communicating Complex Science

- AUDIENCES Who, Concerns, Interests, Questions, Demands, Perceptions, Expectations?
- OBJECTIVES What Results Do You Want?
- HOW BEST TO ACCOMPLISH GIVEN WHAT YOU KNOW ABOUT THE AUDIENCE? - Your Next Steps: Who, What, When, Where, How?

Knowing Your Audience

- Who is your target audience?
- · What are their concerns regarding your project and things related to it?
- What is their interest in the project?
- What questions will they have?
- What demands will they have?
- What are their perceptions of the project?
- · What are their perceptions of you?
- What will they expect from you?

 Your understanding of your audience will help determine the type of communication and actions that will meet and exceed their expectations. Knowing such things as the audience's interests, concerns, questions, and demands, are some examples.

Don't Know Your Audience?

What To Do?

Deciding on Your Goal

Most Effective Means

STRATEGIC PLANNING

- AUDIENCES Who, Concerns, Interests, Questions, Demands, Perceptions, Expectations?
- OBJECTIVES The Results?
- HOW BEST TO ACCOMPLISH -GIVEN WHAT WE KNOW? -The next steps?

- Anticipating people's demands will allow you to find the limits of your organization's ability to meet those demands and allow you to set realistic expectations and manage them.
- It will make you look more knowledgeable and confident.
- It will help to minimize surprises and embarrassment for your organization.

DEMANDS?

- Satisfaction
- · Assurance
- Control
- Respect
- Enforcement
- Intervention
- Resolution

• What people expect from you given your organization's reputation and history may be very different than what they would demand, e.g., If your organization is not known or has a bad reputation, people may not expect too much or nothing at all. This may be an initial advantage because doing something "small" may booster your credibility tremendously. Afterwards, the work would be to raise expectations to a higher and practical level so that people will maintain engagement rather than turn to others who can better meet their demands.

EXPECTATIONS?

- Enforcement?
- · Intervention?
- Resolution?
- Not Much?
- · Same Old Same Old?

 We should be clear about what we mean when we want to involve people in our work. Specifically, what type of input will be considered, if and how it will be used, and who will be making the decisions.

Managing Expectations

- · You Decide?
- · We Decide?
- I Decide With Some of Your Input?
- I Decide With Your Limited Input?
- · I Decide And Let You Know?
- I Decide Without Letting You Know?
- I Decide Without Setting Expectations

 The collective work within your organization to understand the likely questions and to develop appropriate answers is an effective way to insure that everyone can speak confidently with one voice. This will help to increase your organization's credibility and trust.

Questions?

Anticipate Questions and Collectively
Work on Appropriate Answers So That All
Of You Will Be More Comfortable,
Confident and Convincing Builds
Credibility and Trust (See "Typical
Questions & Sample Responses" Handout)

- While there are many appropriate ways to answer questions, it is important to first understand the question and its emotional content without interruption before attempting to answer.
- Please refer to the Handout: "Public Meeting -Typical Questions & Sample Responses."

ANSWERING QUESTIONS

- ACKNOWLEDGE THEIR QUESTION AND EXPRESS YOUR UNDERSTANDING OF THEIR QUESTION BEFORE ATTEMPTING TO ANSWER
- PROVIDE A DIRECT ANSWER OR CONCLUSION ALONG WITH YOUR SUPPORTING JUSTIFICATION OR RATIONALE
- ENCOURAGE DISCUSSION TO CLARIFY

• There are many ways to involve the public from informing them to having them be part of the decision making. The appropriate ways to involve people will depend on our objectives and constraints and their needs. While Public Meetings may be a requirement, it will be strategic to see if there are more appropriate means that help you achieve the results you want.

Examples of Public Involvement

- News Release *
- Flyers
- 1-on-1 Meetings
- Their Meetings
- Open Houses

Public Availability

- We need to understand and acknowledge the values and interests people have because it can relate to their definition of what is "safe."
- Our definition is usually limited to health, environment, and safety issues with some interests in other values which we may not have any regulatory authority.

What Is Safe?

- · Health
- Security
- Wealth
- Peace of Mind
- Property
- Family

- Environment
- Predictability
- Business
- Quality of L

Strategic Planning

Stakeholder Audiences?

Objectives?

· How to Best Achieve Each Objective?

Risk Communication & Public Involvement Workshop Key Topics & Suggested Reading

- I. Relationship and Trust Building
 - Teaching Method: Interactive Demonstration/Discussion/Relatable Experiences Readings:
 - a. Emotional Intelligence: Why It Can Matter More Than IQ by Daniel Goleman, 1995
 - b. Primal Leadership: Learning to Lead with Emotional Intelligence by Daniel Goleman, 2002
 - c. Good to Great by Jim Collins, 2001
 - d. On and Off the Record: Colosi on Negotiation by Thomas Colosi, 1993
 - e. One Small Step Can Change Your Life The Kaisen Way by Robert Maurer
 - f. <u>Principled-Centered</u> Leadership by Stephen Covey, 1992
- II. Attitude Formation ... Basis for Verbal and Non-Verbal Communication

Teaching Method: Interactive Demonstration/Discussion/Relatable Experiences Readings:

- a. The Magic of Conflict: Turning a Life of Work into a Work of Art by Thomas Crum, 1988
- b. You Are The Message by Roger Ailes, 1995
- c. Influence by Robert Cialdini, 1993
- III. Goal Setting ... To Assure/Persuade

Teaching Method: Interactive Demonstration/Discussion/Relatable Experiences Readings:

- a. One Small Step Can Change Your Life: The Kaisen Way by Robert Maurer
- b. On and Off the Record Colosi on Negotiation by Thomas Colosi, 1993
- IV. Dealing with Fear, Anger, Conflicts

Teaching Method: Interactive Demonstration/Discussion/Video Case Studies/Relatable Experiences Readings:

- a. Getting to Yes: Negotiating Agreement Without Giving In by Roger Fisher, 1991
- b. The Magic of Conflict: Turning a Life of Work into a Work of Art by Thomas Crum, 1988
- c. On and Off the Record Colosi on Negotiation by Thomas Colosi, 1993
- d. Crucial Conversations: Tools for Talking When Stakes are High by Kerry Patterson, 2002
- e. Leadership Effectiveness Training L.E.T.: The Proven People Skills for Today's Leaders Tomorrow by Thomas Gordon, 2002
- f. "Risk Communication with Grieving Communities" by Melissa Finucane,
- g. Getting Pass No: Negotiating Your Way From Confrontation to Cooperation by William Ury, 1993

...... Suggested Reading (cont.)

- V. Verbal and Non-verbal Communication
 - Teaching Method: Interactive Demonstration/Discussion/Relatable Experiences
 - Readings:
 - a. You Are the Message by Roger Ailes, 1995
 - b. How to Read Someone Like a Book by Gerard Nierenberg, 1990
 - VI. Strategic Planning: Understanding the Power of Potential Stakeholders and the social/political landscape
 - Teaching Method: Interactive Demonstration/Discussion/Relatable Experiences
 - Readings:
 - a. Winning Community Support for Land Use Projects (1992) and Making Meetings Work (1996) by Debra Stein
 - b. One Small Step Can Change Your Life: The Kaisen Way by Robert Maurer
 - c. "A Ladder of Citizen Participation" by Arnstein, S.R. 1969, American Institute of Planners Journal 35, 216-224
 - VII. Risk Perception: Understanding How Risk is Perceived
 - Readings:
 - Teaching Method: Interactive Demonstration/Discussion/Relatable Experiences
 - a. "Trust, Emotion, Sex, Politics, and Science: Surveying the Risk-Assessment Battlefield" by Paul Slovic (from Psychological Perspectives to Environmental and Ethics in Management, San Francisco: Jossey-Bass)
 - b. "Facts and Fears: Understanding Perceived Risks," in Societal Risk Assessment: How Safe is Safe? by Paul Slovic, Baruch Fischhoff, and Lichtenstein, 1980
 - c. "Perception of Risk" by Paul Slovic, Science 236, 280-285
 - VIII. Risk Communication:

Sarah

- Teaching Method: Interactive Demonstration/Discussion/Relatable Experiences
- Reading
- a. "Explaining Environmental Risk" by Peter Sandman, 1986
- b. "Informing and Educating the Public About Risk" by Paul Slovic, Decision Research Report 85-5, November 1984
- c. "Communicating Scientific Information about Health and Environmental Risks: Problems and Opportunities from a Social and Behavioral Perspective" by Vincent Covello, Detlof von Winderfeldt and Paul Slovic
- d. "Hazard versus Outrage in the Public Perception of Risk" by Peter Sandman,1989
- e. "Risk Communication: A Neglected Tool in Protecting Public Health," by David Ropeik and Paul Slovic, Risk In Perspective, Harvard Center for Risk Analysis, Vol. 11, Issue 2, June 2003

Introduction and Biographical Sketch for Alvin Chun Trainer and Consultant on Risk Communication, Public Involvement, and Communication

Alvin Chun is a San Francisco native who provides training and consultation worldwide on public involvement, risk communication and organizational development. The purpose of his work is to help managers, staff, and their organizations better understand how they can work and communicate to achieve vital results which they may have overlooked. One result that is often overlooked is the need to improve an organization's ability to manage communications to build a stronger reputation for securing public support. Alvin provides workshops and consultation nationally and internationally to a host of organizations including, the US Navy, the Department of Homeland Security, the Army Corps of Engineers, the British Columbia Ministry for the Environment, the South Australian EPA, and the South Australian Centre for Public Health.

Alvin is the former Director of USEPA's National Center for Risk Communication and Public Involvement and served as the Agency's risk communication and public involvement expert. At the Center he mentored trainers and provided workshops to a host of government agencies. Captain Chun is retired U.S. Public Health Service Officer. While on active duty, he held a variety of technical and managerial positions in the U.S. Environmental Agency and the National Institute for Occupational Safety and Health. His last tour of duty was at the EPA where he served as their Senior Environmental Health Policy Advisor. At EPA, Captain Chun provided consultation and facilitated workshops and motivational seminars around the world to help organizations improve their reputation and the support they receive internally and externally to better accomplish their work. In that capacity, he has helped to negotiate constructive relationships and solutions between EPA and its States, and between different agencies and the public.

His clients included organizations within the U.S. and abroad. Among these organizations have been health and environmental agencies dealing with issues such as environmental risks and health outbreaks, emergency management agencies, corporations, professional organizations and the U.S. military. In the environmental field, Captain Chun has worked with a range of government agencies including Federal and State environmental protection and health agencies, Departments of Interior, Health and Human Services, Agriculture, Transportation, Defense, and Homeland Security.

Because of his unique expertise and dynamic presentations, Captain Chun was invited by then EPA Administrator Christine Whitman to give a special session on risk communication applying to environmental issues and events like the 9/11 terrorists attacks on the World Trade Center. He was a featured speaker at Washington Mutual Bank's National Executive Conference and spoke on "Bringing Out the Best in People."

Captain Chun's mediation and organizational development expertise have been sought after by organizations to help plan transitions or to resolve difficult conflicts. Some of the controversial communication issues Captain Chun has worked on include Bovine Spongiform Encephalopathy (BSE or "Mad Cow Disease") in Switzerland, genetically modified organisms (GMO) in Australia and New Zealand, land development in the U.S., Australia and Germany, disease outbreaks in China, environmental clean ups in Taiwan, Mexico and at U.S. Superfund sites such as the General Electric Company located on the Hudson River, and at the Army's Rocky Mountain Arsenal in Colorado. In addition he has worked extensively on communication and organizational development issues related to the Department of Interior's off shore oil development program in California, drinking water issues in Hawaii, and asbestos clean up issues at Libby, Montana.

Captain Chun is program director of the Communication Essentials Workshop for Environmental Managers at the University of California, Berkeley Extension Program. He is Adjunct Professor at the U.S. Navy's Civil Engineer Corps Officers School, where he teaches Environmental Negotiations to all branches of the military and environmental agencies working on environmental issues. Captain Chun was also a workshop leader at the U.S. Coast Guard Training Center, and the University of Adelaide in Australia. At the University of Adelaide he is currently working with the Australian government to establish their first Risk Communication and Public Involvement Training Program for environmental health professionals in the Pacific Rim Region. He guest lectures at the University of California Medical School in San Francisco, and is often invited to speak at various professional organizations.

Captain Chun received his B.S. in engineering at the University of California, Berkeley, and M.S. in engineering at Stanford University. He can be contacted at (415) 385-7276 or by email at: riskcom1@yahoo.com

